


Mali French Language Lessons


AN INTRODUCTION TO FRENCH

The text accompanies the following seventeen (17) audio tracks:

- ML_French_Lesson_1.mp3 (Time: 1:16) (File Size: 1.17 MB)
- ML_French_Lesson_2.mp3 (Time: 2:45) (File Size: 2.52 MB)
- ML_French_Lesson_3.mp3 (Time: 3:13) (File Size: 2.95 MB)
- ML_French_Lesson_4.mp3 (Time: 2:03) (File Size: 1.88 MB)
- ML_French_Lesson_5.mp3 (Time: 1:06) (File Size: 1.01 MB)
- ML_French_Lesson_6.mp3 (Time: 1:31) (File Size: 1.39 MB)
- ML_French_Lesson_7.mp3 (Time: 1:16) (File Size: 1.17 MB)
- ML_French_Lesson_8.mp3 (Time: 2:02) (File Size: 1.86 MB)
- ML_French_Lesson_9.mp3 (Time: 2:32) (File Size: 2.33 MB)
- ML_French_Lesson_10.mp3 (Time: 2:05) (File Size: 1.90 MB)
- ML_French_Lesson_11.mp3 (Time: 2:02) (File Size: 1.86 MB)
- ML_French_Lesson_12.mp3 (Time: 1:18) (File Size: 1.19 MB)
- ML_French_Lesson_13.mp3 (Time: 2:29) (File Size: 2.28 MB)
- ML_French_Lesson_14.mp3 (Time: 2:24) (File Size: 2.21 MB)
- ML_French_Lesson_15.mp3 (Time: 2:23) (File Size: 2.18 MB)
- ML_French_Lesson_16.mp3 (Time: 3:34) (File Size: 3.28 MB)
- ML_French_Lesson_17.mp3 (Time: 2:39) (File Size: 2.43 MB)

Lesson 1: Vocabulary 1 (Parts of the Day/Personal Pronouns)

Le jour	The day
Le soir	The evening
La nuit	The night
Midi	Noon
A midi	At noon
Le matin	In the morning
L'après-midi	The afternoon
Dans l'après-midi	In the afternoon
Minuit	Midnight
A minuit	At midnight

Je	I
Tu	You (singular)
Il	He
Elle	She
Nous	We
Vous	You (plural)
Ils	They (masculine or masc + fem)
Elles	They (feminine)

Lesson 2: Greetings

Bonjour!	Good morning!
Bonsoir!	Good evening!
Monsieur	Sir
Madame	Mrs.
Mademoiselle	Miss
Bonjour Madame!	Good morning Mrs!
Bonjour Monsieur!	Good morning Sir!
Bonjour Mademoiselle!	Good morning Miss!
Bonsoir Madame!	Good evening Mrs.
Bonsoir Monsieur!	Good evening Sir
Bonsoir Mademoiselle!	Good evening Miss
Comment allez-vous?	How are you? (Formal)
Je vais bien, merci. Et vous?	I am fine; thanks. And you?
Très bien. Merci.	Very well. Thanks!
Comment va la famille?	How is the family?
Ma famille va bien, merci.	My family is fine. Thanks!
Comment vas-tu?	How are you (Informal)
Je vais bien, merci. Et toi?	I am fine. Thanks! And you?
Très bien, merci.	Very well. Thanks!
Ça va?	How are you? (Informal)
Oui, ça va.	Yes, I am fine.
Avez-vous bien dormi?	How did you sleep?

Oui, j'ai bien dormi	Yes, I slept well
Avez-vous passé une bonne journée ?	How was your day?
Oui, j'ai passé une bonne journée	Yes, I had a good day
Bienvenu!	Welcome!

Lesson 3: Verbs (to go, to be, to be named)

Aller	To go
Je vais	I go
Tu vas	You go (singular)
Il va	He goes
Elle va	She goes
Nous allons	We go
Vous allez	You go (plural)
Ils vont	They go
Elles vont	They go
Je vais à l'école.	I go to school.
Elle va à la maison.	She goes home.
Nous allons en classe.	We go to the classroom.
Ils vont au village.	They go to the village.
Etre	To be
Je suis	I am
Tu es	You are (singular)
Il est	He is
Elle est	She is
Nous sommes	We are
Vous êtes	You are (plural)
Ils sont	They are
Elles sont	They are
Je suis stagiaire.	I am a trainee.

Je ne suis pas professeur.	I am not a teacher.
Elle n'est pas Française, elle est Américaine.	She is not French, she is an American.
Vous êtes medecin?	Are you a physician?
Non, je ne suis pas medecin. Je suis étudiant.	No I am not a physician. I am a student.
S'appeler	To be named or to be called
Je m'appelle Mamadou.	My name is Mamadou.
Tu t'appelles John.	Your name is John.
Il s'appelle Boubacar.	His name is Boubacar.
Elle s'appelle Aminata.	Her name is Aminata.
Nous nous-appelons Ousmane, Bob et Jennifer.	Our names are Ousmane, Bob and Jennifer.
Vous vous appelez Susanne et Abdoulaye.	Your names are Suzanne and Abdoulaye.
Ils s'appellent Bill, Fatoumata et Ami.	Their names are Bill, Fatoumata and Ami.
Elles s'appellent Lucie, Sara et Aïcha.	Their names are Lucie, Sara and Aïcha.
Excusez-moi Monsieur, vous appelez-vous John?	Excuse me Sir! Are you John?
Non, je ne m'appelle pas John. Je m'appelle Mark.	No my name is not John. My name is Mark.

Lesson 4: Vocabulary 2 (Names of Places)

L'école	The school
La boutique	The shop
La maison	The house
Le hangar	Straw roof that you sit under
Le réfectoire	The dining room
La chambre	The bedroom
La cuisine	The kitchen
Le bureau	The office
La salle de classe	The class room
Les toilettes	The toilet
Le marché	The market
Le restaurant	The restaurant
La banque	The bank
L'hôpital	The hospital
L'hôtel	The hotel
Le bar	The bar
L'université	The university
La poste	The post office
L'aéroport	The airport
La gare	The train station
L'auto gare	The bus station
La mosquée	The mosque
L'église	The church

Le jardin	The garden
Le champ	The field
Le terrain de football	The soccer field
Le terrain de basketball	The basketball field
La case	The hut
Le puits	The well

Lesson 5: Leave - Taking Expressions

Au revoir	Good bye
A plus tard.	See you later.
A bientôt.	See you soon.
A tout à l'heure.	See you right away.
A demain.	See you tomorrow.
A ce soir.	See you tonight.
Bonne nuit.	Have a good night.
A cet après-midi.	See you in the afternoon.
A demain matin.	See you tomorrow morning.
A demain après-midi.	See you tomorrow afternoon.
A demain soir.	See you tomorrow evening.
Bonne journée.	Have a good day.
Bon après-midi.	Have a good afternoon.
Bon voyage.	Have a good trip.

Lesson 6: Dialogue

A: Bonjour Monsieur!	Good morning Sir!
B: Bonjour Madame! Comment allez-vous?	Good morning Mrs! How are you?
A: Je vais bien, merci. Et vous?	I am fine, thanks! And you?
B: Très bien, merci. Comment vous appelez-vous?	Very well, thanks! What's your name?
A: Je m'appelle Jennifer. Et vous?	My name is Jennifer. And you?
B: Je m'appelle Mamadou. Je suis professeur de langue au Corps de la Paix.	My name is Mamadou. I am a language teacher with the Peace Corps.
A: Enchantée de faire votre connaissance, Monsieur.	Nice to meet you, Sir.
B: Enchanté Madame	Nice to meet you Mrs.
A: Etes-vous Malien?	Are you a Malian?
B: Oui je suis Malien. Je viens de Sikasso. Et vous, d'où venez-vous?	Yes I am a Malian. I am from Sikasso. And you, where are you from?
A: Je suis Américaine. Je suis de Philadelphie	I am an American. I am from Philadelphia.
B: Au revoir Jennifer	Goodbye, Jennifer.
A: Au revoir Mamadou	Goodbye, Mamadou.

Lesson 7: Numbers (1...20)

Un	One
Deux	Two
Trois	Three
Quatre	Four
Cinq	Five
Six	Six
Sept	Seven
Huit	Eight
Neuf	Nine
Dix	Ten
Onze	Eleven
Douze	Twelve
Treize	Thirteen
Quatorze	Fourteen
Quinze	Fifteen
Seize	Sixteen
Dix-sept	Seventeen
Dix-huit	Eighteen
Dix-neuf	Nineteen
Vingt	Twenty

Lesson 8: Vocabulary 3 (Common Objects)

La table	Table
La chaise	Chair
La cuillère	Spoon
La fourchette	Fork
Le couteau	Knife
L'assiette	Plate
Le verre	Glass
Le lit	Bed
La natte	Mat
Le drap	Bed sheet
Le matelas	Mattress
La couverture	Blanket
L'oreiller	Pillow
Le balai	Broom
Le seau	Bucket
Les vêtements	Clothes
La chemise	Shirt
Le pantalon	Pants
La culotte	Shorts
La robe	Dress
La jupe	Skirt
Le sac	Bag
Les lunettes	Eyeglasses

Le cahier	Notebook
Le livre	Book
Le dictionnaire	Dictionary
Le bic	Pen
Le crayon	Pencil
La bicyclette	Bike

Lesson 9: The Articles and the Possessives

Le	The (masculine singular)
La	The (Feminine Singular)
Le livre	The book
La chaise	The chair
L'université	The university
L'école	The school
Les livres	The books
Un livre	A book
Une chaise	A chair
Des livres	Books
Des chaises	Chairs
Mon	My (masculine singular)
Ma	My (Feminine singular)
Mes	My (Plural)
Ton	Your (masculine singular)
Ta	Your (Feminine singular)
Tes	Your (Plural)
Son	His/her (masculine singular)
Sa	His/her (Feminine singular)
Ses	His/her (Plural)
Notre	Our (Singular masculine or feminine)
Nos	Our (Plural)

Votre	Your (Singular masculine or feminine)
Vos	Your (Plural)
Leur	Their (Singular masculine or feminine)
Leurs	Their (Plural)
Mon dictionnaire	My dictionary
Son cahier	His/her notebook
Ses vêtements	His/her clothes
Notre professeur	Our teacher

Lesson 10: Telling what an Object is/who a Person is

C'est une chaise.	This is a chair.
C'est une table.	This is a table.
C'est un cahier.	This is a notebook.
C'est un dictionnaire.	This is a dictionary.
Ce sont des livres.	These are books.
Ce n'est pas un livre d'exercices.	This is not an exercise book.
Ce n'est pas un ordinateur.	This is not a computer.
Ce n'est pas une chambre.	This is not a bedroom.
Ce ne sont pas des vêtements.	These are not clothes.
Qu'est-ce que c'est?	What is this?
C'est une chemise.	This is a shirt.
Non, ce n'est pas une chemise, c'est une robe.	No, this is not a shirt. It is a dress.
Est-ce une natte?	Is this a mat?
Oui, c'est une natte.	Yes, this is a mat.
Qui est-ce?	Who is this?
C'est le professeur de Français.	This is the French teacher.
C'est le directeur du stage.	This is the training director.
C'est mon sac.	This is my bag.
C'est ma chemise.	This is my shirt.
Ce sont mes vêtements.	These are my clothes.
Ce sont mes chemises.	These are my shirts.
C'est mon ami .	This is my friend.

Lesson 11: Numbers (20...2000)

Vingt	Twenty
Vingt et un	Twenty-one
Vingt-deux	Twenty-two
Vingt-trois	Twenty-three
Vingt-quatre	Twenty-four
Vingt-cinq	Twenty-five
Vingt-six	Twenty-six
Vingt-sept	Twenty-seven
Vingt-huit	Twenty-eight
Vingt-neuf	Twenty-nine
Trente	Thirty
Trente et un	Thirty-one
Quarante	Forty
Cinquante	Fifty
Soixante	Sixty
Soixante-dix	Seventy
Quatre-vingt	Eighty
Quatre-vingt dix	Ninety
Cent	One hundred
Cent vingt-cinq	One hundred twenty five
Deux cents	Two hundred
Trois cents	Three hundred
Mille	One thousand

Deux mille	Two thousand
-------------------	---------------------

Lesson 12: Days of the Week and Names of the Months

Lundi	Monday
Mardi	Tuesday
Mercredi	Wednesday
Jeudi	Thursday
Vendredi	Friday
Samedi	Saturday
Dimanche	Sunday
Janvier	January
Février	February
Mars	March
Avril	April
Mai	May
Juin	June
Juillet	July
Août	August
Septembre	September
Octobre	October
Novembre	November
Décembre	December

Lesson 13: Telling Time/Date

La montre	The watch
L'heure	The hour
La minute	The minute
La seconde	The second
Le réveil	The alarm clock
Il est 3 heures du matin.	It is 3 a.m.
Il est 3 heures et demi.	It is 3:30 a.m.
Il est 14 heures.	It is 2 p.m.
Il est 18 heures et quart.	It is 6:15 p.m.
Il est 9 heures moins le quart.	It is 15 to 9 a.m.
Il est 10 heures moins le quart.	It is 15 to 10 a.m.
Il est midi moins 20.	It is 20 to noon
Il est midi.	It is noon
Il est minuit.	It is midnight
Quelle heure est-il?	What time is it?
A quelle heure commence la classe de Français?	At what time does French class start?
La date	The date
Lundi, le 10 avril 2004	Monday, April 10, 2004
Mardi, le 4 juillet 2006	Tuesday, July 4, 2006
Dimanche, le 1er Janvier 2006	Sunday, January 1, 2006
Quelle est la date d'aujourd'hui?	What is today's date?
Aujourd'hui c'est le 2 mai 2006.	Today is May 2, 2006.

Lesson 14: Telling Where Someone/Something Is

Sur	On
Sous	Under
Dans	In
A côté de	Next to
Derrière	Behind
Devant	In front of
Où est le dictionnaire?	Where is the dictionary?
Le dictionnaire est sur la table.	The dictionary is on the table.
Voici le dictionnaire.	Here is the dictionary.
Voilà le dictionnaire.	There is the dictionary.
Où est le couteau?	Where is the knife?
Le couteau est dans la cuisine.	The knife is in the kitchen.
Le couteau est sous la table.	The knife is under the table.
Le couteau est sur la chaise.	The knife is on the chair.
Où sont les professeurs?	Where are the teachers?
Les professeurs sont dans le réfectoire.	The teachers are in the dining room.
Ils sont sous le hangar.	They are under the hangar.
Les toilettes sont derrière l'infirmierie.	The toilets are behind the nurse's office.
Les classes de langue sont à côté du terrain de football.	The language classrooms are next to the soccer field.
La mosquée est devant la salle des professeurs.	The mosque is in front of the teachers room.

Les chaises sont à côté de l'arbre.	The chairs are next to the tree.
Les stagiaires sont dans la bibliothèque.	The trainees are in the library.

Lesson 15: To Have

Avoir	To have
J'ai	I have
Tu as	You have
Il a	He has
Elle a	She has
Nous avons	We have
Vous avez	You have (formal or plural)
Ils ont	They have (Masculine plural)
Elles ont	They have (Feminine plural)
J'ai un dictionnaire	I have a dictionary
Il a des vêtements maliens.	He has Malian clothes.
Elle a de l'argent.	She has money.
Nous avons des livres de français.	We have French books.
Mark a une bicyclette.	Mark has a bike.
Nous n'avons pas de vêtements maliens.	We don't have Malian clothes.
Ils n'ont pas de voiture.	They don't have a car.
Tu n'as pas de livre d'exercices.	You don't have an exercise book.
Les professeurs n'ont pas d'ordinateur.	The teachers don't have a computer.
As-tu un dictionnaire?	Do you have a dictionary?
Est-ce que tu as un?	Do you have a dictionary?

dictionnaire?	
A-t-elle des vêtements maliens ?	Does she have Malian clothes?
Est-ce qu'elle a des vêtements maliens?	Does she have Malian clothes?
Est-ce que Jennifer a un livre d'exercices ?	Does Jennifer have an exercise book?

Lesson 16: Some Useful Expressions and Phrases

Parlez-vous français?	Do you speak French?
Je parle un peu français.	I speak a little bit French.
Parlez lentement s'il vous plaît?	Speak slowly please.
Je ne comprends pas.	I don't understand.
Répétez s'il vous plaît!	Please repeat.
Qu'est-ce que vous dites?	What did you say?
Je suis fatigué(e).	I am tired.
Je veux me reposer.	I want to rest.
J'ai sommeil.	I am sleepy.
Je veux dormir.	I want to sleep.
J'ai faim.	I am hungry.
J'ai soif.	I am thirsty.
Je n'aime pas la viande.	I don't like meat.
Je suis végétarien (ne).	I am a vegetarian.
Pourrais-je avoir un soda s'il vous plaît?	Can I have a soda please?
Je suis malade.	I am sick.
J'ai mal à la tête.	I have a headache.
J'ai mal au ventre.	I have a stomach ache.
Qu'est-ce que vous étudiez?	What do you study?
J'étudie le Français.	I study French.
Où est ce que vous travaillez ?	Where do you work?
Je travaille au Corps de la Paix.	I work for the Peace Corps.

Servez-vous, s'il vous plaît.	Help yourself please.
Merci !	Thank you!
Pas de quoi !	Don't mention it!
De rien !	Don't mention it!
Je vous en prie !	Don't mention it!
Combien coûte X?	How much does X cost?
Quel est le prix de X?	What is the price of X?
Combien coûte le soda ?	How much does soda cost?
C'est cher.	It's expensive.
C'est bon marché.	It's cheap.
Ce n'est pas cher.	It's not expensive.
Les ordinateurs coûtent cher en Afrique.	Computers are expensive in Africa.
Les ordinateurs sont chers en Afrique.	Computers are expensive in Africa.

Lesson 17: Vocabulary and Expressions Related to Giving and Receiving Directions

L'Est	The East
L'Ouest	The West
Le Sud	The South
Le Nord	The North
A l'Est	In the East
A l'Ouest	In the West
Au Sud	In the South
Au Nord	In the North
Au Nord-Est	In the Northeast
Au Nord-Ouest	In the Northwest
Au Sud-Est	In the Southeast
Au Sud-Ouest	In the Southwest
Loin de	Far from
Proche de	Close to
A droite de	To the right of
A gauche de	To the left of
Vous allez tout droit.	You go straight.
Vous tournez à gauche.	You turn left.
Vous tournez à droite.	You turn right.
Gao est loin de Bamako.	Gao is far from Bamako.
Gao n'est pas proche de Bamako.	Gao is not close to Bamako.

Gao est à 1000 km de Bamako	Gao is 1000 km from Bamako
Je suis perdu.	I am lost.
Excusez-moi Monsieur, où se trouve l'Ambassade américaine?	Please Sir, where is the American Embassy?
Où est le bureau du Corps de la Paix ?	Where is the Peace Corps office?
Quelle est la distance entre Bamako et Gao?	How far is Gao from Bamako?

Hosted for free with other Peace Corps and FSI material at Live Lingua : <http://www.livelingua.com/french-lessons.php>